

Gaseous Non-Premixed Flame Research Planned for the International Space Station

Spring Technical Meeting of the Central States Section of The Combustion Institute

Mar 16–18, 2014

Dennis P. Stocker¹, Fumiaki Takahashi², J. Mark Hickman¹, and Andrew C. Suttles¹

¹NASA Glenn Research Center, Cleveland, Ohio 44135, USA

²Case Western Reserve University, Cleveland, Ohio 44106, USA

- **Effective** elimination of buoyancy and buoyancyinduced flicker
- **Spherical flames**
- Momentumdominated flames at low velocities
- **Increased length** scales
- Longer residence times - good for studies of soot
- **Stronger flame** sensitivity to atmosphere
- **Studies of limit** and stability behavior, where chemical kinetics dominate
- **Spacecraft fire** safety

Gaseous Non-premixed Flames in Space 3 space shuttle and 2 ISS experiments thus far

LSP: Laminar Soot Processes

- PI: G.M. Faeth (U. Michigan)
- **Combustion Module**
- STS-83 and STS-94 (1997), STS-107 (2003)

TGDF: Turbulent Gas-jet Diffusion Flames

- PI: M.Y. Bahadori (SAIC)
- Get Away Special Canister (GAS can)
- STS-87 (1997)

ELF: Enclosed Laminar Flames

- PI: L.-D. Chen (U. Iowa)
- Middeck Glovebox (MGBX)
- STS-87 (1997)

SPICE: Smoke Point In Coflow Experiment

- PI: D.L. Urban (NASA Glenn) initially G.M. Faeth
- Microgravity Science Glovebox (MSG)
- ISS Expeditions 18-19, 30 (2009, 2012)

SLICE: Structure & Liftoff In Combustion Experiment

- PI: M.B. Long (Yale U.)
- Microgravity Science Glovebox (MSG)
- ISS Expedition 30 (2012)

Space

Advanced Combustion via Microgravity Experiments

- Conduct 5+ distinct experiments using a single modular insert for the Combustion Integrated Rack (CIR) on the ISS
 - The only existing CIR insert, MDCA, is for the FLEX droplet combustion experiments, which have been collectively operating on ISS since 2009

5 Current ACME Experiments

11 Investigators and 7 Universities (+ NASA Glenn)

- **BRE**
 - **Burning Rate Emulator**
 - Pls: James G. Quintiere, Peter B. Sunderland (both U. Maryland)
- **CLD Flame**
 - Coflow Laminar Diffusion Flame
 - Pls: Marshall Long, Mitchell Smooke (both Yale U.)
- **E-FIELD Flames**
 - Electric-Field Effects on Laminar Diffusion Flames
 - PI: Derek Dunn-Rankin (UC Irvine)
- Flame Design a novel approach to clean, efficient diffusion flames
 - Pls: Richard L. Axelbaum (Washington U. in St. Louis), Beei-Huan Chao (U. Hawaii), Peter B. Sunderland (U. Maryland), David L. Urban (NASA Glenn)
- s-Flame
 - Structure and Response of Spherical Diffusion Flames
 - Pls: C.K. Law (Princeton U.), Stephen D. Tse (Rutgers U.), Kurt R. Sacksteder (NASA Glenn)

BRE

Burning Rate Emulator

Jim Quintiere & Peter Sunderland (both U. Maryland)

Concept

- Flat-plate burner with gaseous fuel flow simulating the vaporization and combustion of condensed fuels
- Heat flux to the burner is measured, where the flux vaporizes condensed-phase fuels
 - Fuels to be simulated include paper, plastic, alcohols

Goals

- Quantify the burning and extinction behavior of condensed fuels in microgravity
- Quantify the effects of increased O2 concentrations, e.g., for exploration atmospheres, on µg combustion.

Why?

 Spacecraft fire prevention through improved assessment for materials selection (currently based on 1g testing, where flames can exist in µg and not in 1g)

50-mm diam, burner

C2H4 (various flows) in air at 1 atm µg flame near end of 5.18 s drop

Coflow Laminar Diffusion Flame

Marshall B. Long & Mitchell D. Smooke (both Yale U.)

Concept

- Lifted coflow (2D) flame, so little/no heat loss to burner
 - enabling improved modeling of the flame

Goals

- Generation of modified kinetic mechanisms for hydrocarbon fuels that are able to model effectively diffusion flame structure under a larger parameter range than existing mechanisms.
- Development of submodels for soot formation that are capable of predicting both high and low soot loading levels in hydrocarbon flames of various fuels.

Why?

 Improved design capability through validation of combustion models over wider parameter range

E-FIELD Flames

- **Electric-Field Effects on Laminar Diffusion Flames**
 - Derek Dunn-Rankin (UC Irvine)

Concept

Gas-jet or coflow (2D) flame with high-voltage mesh (up to ±10 kV) electrode above (downstream of) burner

Goal

 Understand chemi-ionization behavior and the resulting ion driven winds sufficiently well so that electrical properties of flames can be used to characterize (by monitoring ion current) and control them (via direct chemical or local convective influences).

Why?

 Advanced control capability enabling improved combustion performance

1g, 0 kV, gas-jet

0g, -0.6 kV, gas-jet

0g, 0kv, 24 cm/s coflow

Flame Design

A novel approach to clean, efficient diffusion flames

 Rich Axelbaum (Washington U., St. Louis), Beei-Huan Chao (U. Hawaii), Peter Sunderland (U. Maryland), David L. Urban (NASA Glenn)

Concept

Spherical (1D) flame, normal and inverse flow config.

Goals

- Evaluate the effects of flame structure on soot inception and flame extinction
- Obtain a correlation of sooting limits with stoichiometric mixture fraction, Zst, and adiabatic temperature, Tad
- Determine the importance of gas-phase oxidation on soot inception for high Zst flames
- Demonstrate the existence of steady spherical flames
- Identify pseudo-flammability limits for diffusion flames in terms of Zst and Tad

Why?

To reduce soot and NOx through nitrogen exchange

18% **C2H4** into 27% 02

18% **C2H4** Into 28% 02

flames

Inverse

100% 02 into 12% **C2H4**

100% 02 into 13% **C2H4**

s-Flame

Structure and Response of Spherical Diffusion Flames

C.K. Law (Princeton U.), Stephen D. Tse (Rutgers U.), Kurt R. Sacksteder (NASA Glenn)

Concept

Spherical (1D) flame stabilized on a porous burner

Goals

- Use spherical diffusion flames in ISS environment to:
 - obtain experimental data in simple, well-defined flow fields
 - understand various key elemental diffusion flame processes
- Characterize transient structure, determine extinction limits, and check existence of theoretically predicted pulsating instabilities.
- Validate and improve accuracy of computational simulation including detailed chemistry and transport

Why?

Improvements in the design of practical, high-efficiency, lowemission combustion systems on Earth

flame evolution with time

ACME is not a technology demonstration, but is seeking to improve life on Earth via the path below.

- Gaseous flame
 - fuel is a gas, e.g., methane and ethylene
- Non-premixed (i.e., diffusion), flame
 - fuel and oxidizer (e.g., air) are on opposite sides of the reaction sheet
 - but premixed flames can be studied with ACME
- Laminar flame
 - flow is smooth and not turbulent (i.e., w/o vortices)
 - but turbulent flames can be studied with ACME
- 1D or 2D flame
 - but 3D flames can be studied with ACME

ACME Hardware

digital color camera

burners

Gas Flow System

- Delivers 3 gases from CIR to the chamber or burner
 - fuel (2 slpm max, N2 basis)
 - oxygen/inert mix or diluent (e.g., He or CO2)
 - nitrogen (from ISS)
- Mass flow controllers (crew swappable to vary flow ranges)

- Four types of burners are planned for the first 5 experiments:
 - gas-jet burners (7) 0.4, 0.8, 1.3, 1.6, 2.1, 2.7 and 3.2 mm ID
 - spherical burners (3) 0.25, 0.375, 0.5 inch diameter, porous sintered metal
 - coflow burner (1) 2.1-mm ID inner tube, 25-mm ID outer tube
 - BRE burners (2) 25, 50 mm diameter, porous (w/ 2 heat flux transducers each)
- Thermocouple for surface temperature on most burners
- Burners will generally be electrically isolated
- Hot-wire igniter, retracting, similar to that in use for MDCA
 - Igniter tips are replaceable, e.g., to match the burner type/size

Igniter, hot-wire

Gas-jet, spherical, coflow, and BRE burners (left to right)

Electric Field

- ±10kV at copper mesh above (i.e., downstream of) isolated burner
- Ion current through flame is determined from Ohm's law (I=V/R) and measurement of the voltage difference across a shunt resistor (in series with the flame)
- copper mesh screen (removable)
- high-voltage source (removable)
- passive electronics (fixed)

Electrode mesh

Color Imaging for Ops

 Analog color camera (removable) with 45-degree turning mirror

LEDs for optional illumination

Color Imaging for Data

Digital GigE color camera, 1.4 megapixel, 12 bit, 30 fps with motorized control of zoom, iris, and focus

3 optional filters including a blue-green BG-7 filter (to balance light intensity for pyrometry), 430 and 450-nm for CH* (incl. soot subtraction)

Ultraviolet (UV) Imaging

- Existing LLL-UV camera equipped with a 310-nm filter for imaging OH*
- Field of view (FOV) options: 50-mm and 80-mm diameter

Advanced Imaging

Pyrometry for Hot Sooty and Soot-Free Regions

- Determine temperature distribution from broadband thermal radiation, where the spectrum is indicative of the temp. using (1) GigE camera and/or (2) HiBMs camera with a liquid-crystal tunable filter.
- Thin-Filament Pyrometry (TFP) to determine temperature profiles from the broadband thermal radiation. Array of 15-micron oxidized SiC fibers stretched across the flame with motor to allow for scanning or removal of the fibers from the flame. Alternate array includes a Pt wire for absolute light calibration.
- HiBMs FOV options: 30 and 50-mm dia.

Soot Volume Fraction

- Via (1) GigE camera or (2) CIR illumination package (using a 653-nm laser diode) and a second HiBMs camera
- HiBMs FOV options: 30, 50, and 90-mm diameter

Soot vol. fraction **TFP** HiBMs camera

High Bit-depth Multi-spectral (HiBMs)

Emission Measurements

- Photomultiplier Tubes (PMTs)
 - Broadband, OH*, CH* (3 total)

- Radiometers (up to 6 total)
 - Broadband thermal radiation via thermopile detectors
 - Wide and/or narrow angle FOVs
 - One fixed detector
 - An exchangeable array with 2 current options
 - std. array with 5 sensors
 - BRE array with 3 sensors

- Heat flux (BRE burners, on & off axis)
- **Temperature**
 - Burner surface (with 0-2 TCs)
 - Far-field gas phase
 - 2 fixed thermocouples (TCs)
 - rake with 4 TCs is crew removable or swappable for different TC positions
- Ion current (electric field tests only)
- Pre- & post-test gas composition
 - via gas chromatograph
 - e.g., CO, CO2, CH4, C2H2, C2H4, N2, O2

- Chamber pressure
- Gas flow rates
- Burner pressure differential
 - for porous burners
- Electrical potential
 - for tests with the electric field
- Acceleration
 - i.e., effective gravity

These measurements are required to verify boundary & initial conditions and thus enable modeling and analysis.

Nominal Operational Sequence

- Flow > Ignite > Measure > Extinguish
 - Initiate burner flows at ignition condition
 - Ignite flame
 - Wait for flame to stabilize
 - If needed, adjust flow(s) to initial test condition
 - Wait for flame to stabilize
 - If desired:
 - increase or decrease burner flow(s)
 - to vary flow/velocity or concentration
 - activate and adjust electric field
 - translate TFP array
 - Stop burner flows
 - per extinction detection, test duration, etc.
- Ops control can be automated or "manual"
 - Ground control, not astronaut operated

Schedule

2013 Critical Design Review (CDR)

2014 (now) completion of detailed design for spaceflight hardware

assembly of engineering models

fabrication of spaceflight hardware

2016-2019 ISS ops

Questions?

Acknowledgements

- Investigators (7 universities and NASA Glenn)
 - Richard L. Axelbaum, Beei-Huan Chao, Derek Dunn-Rankin, C.K. Law, Marshall B. Long, James G. Quintiere, Kurt R. Sacksteder, Mitchell D. Smooke, Peter B. Sunderland, Stephen D. Tse, David L. Urban
- NASA Glenn
 - ISS Research Program Manager
 ISS Research Project Manager
 R&T: Microgravity Combustion
 Microgravity Facilities Manager
 Fred Kohl

 Tom St. Onge
 David Urban
 Eric Neumann
- Universities Space Research Association
 - Imaging
 Jay Owens
- ZIN Technologies, Inc.
 - ACME LeadDiagnostics
 - Electrical/Electronics
 - Mechanical
 - Software
 - Systems

Brian Borowski

Steve Lawn

Tim Gobeli

Adrian Drake

Mike Medved

Chris Mroczka

ZIN Technologies, Inc.

BACKUP

Why Study Combustion?

Energy

- While we might associate fire with the Stone Age, we still make extensive use of combustion in our daily lives.
 - Electricity about 70% in the U.S. from combustion
 - Heating of buildings, water, food, and in manufacturing processes
 - Transportation
- Our reliance on imported fuel contributes to our national trade deficit and affects our national security.

Environment

- Combustion is a source of greenhouse gases.
- Soot contributes to global warming and is a health problem.

Fire Safety

Given its pervasive use with annual U.S. fuel costs on the order of a trillion dollars even small improvements in combustion technology can significantly reduce fuel needs and pollution production!

